DOCUMENT RESIDE

重数 170 734

CS 004 847

ROMULA

Spiro, band J.

TITLE

Stiology of Realing Comprehension Style. Technical

Report No. 124.

INSTITUTION

Bolt, Beranek and Newman, Ind., Cambridge, Mass.:

Illinois Univ., Urbana. Center for the Study of

Reading.

SPONS AGENCY

National Inst. of Education (DHEW), Washington,

D.C.

PUB DATE

May 79

CONTRACT

400-76-0116

HOTE

21p.

ED BS PRICE

MF01/PG01 Flus Postage.

DESCRIPTORS

Cognitive processes: *Cognitive Style; *Decoding

(Pending): Blomantary Education: *Reading

Comprehension: *Peading Diagnosis: Reading Processes;

*Reading Research; Remedial Instruction

IDENTIFIERS

*Center for the Study of Reading (Illinois)

ABSTRACT

Recent research in reading comprehension suggests that there are substantial differences between individuals in their patterns of resource allocation to text-based (bottom-up) and knowledge-based (top-down) realing processes. Less able readers tend to overrely on processes in one direction, producing deleterious effects on comprehension. Factors underlying an overreliance on bottom-up processes include the following: schema unavailability or difficulty in activation; skill deficiency; student misconceptions about reading as being primarily a bottom-up process; differences in general cognitive styles; and idiosyncratic patterns of reading behavior eliciting a mistaken diagnosis of a given reading Cycle. Educators should employ different remediation strategies for poor readers with different comprehension styles, and should determine instruction by the cause of the reading difficulty rather than the manisfestation. (DF)

CENTER FOR THE STUDY OF READING

EDUCATION & WELFARE NATIONAL INSTITUTE OF #DUCATION

THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR DRGANIZATION ORIGIN-ATING IT POINTS OF VIEW OF OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

Technical Report No. 124

ETIOLOGY OF READING COMPREHENSION STYLE

Rand J. Spiro

University of Illinois at Urbana-Champaign

May 1979

University of Illinois at Urbana-Champaign 51 Gerty Drive Champaign, Illinois 61820

Bolt Beranek and Newman Inc. 50 Moulton Street Cambridge, Massachusetts 02138

The research reported herein was supported in part by the National Institute of Education under Contract No. US-NIE-C-400-76-0116.

Ethology of Reading Comprehension Style

A body of empirical data has been accumulating recently indicating radical differences between individuals in reading comprehension style (cf. Spiro & Tirre, 1979; Spiro, Note 1). The sheoretical Framework guiding this research characterizes reading comprehension as involving an interaction of text-based (or bottom-up) processes and processes related to the existing knowledge schemata evoked by the text and its context of occurrence (top-down processes). Whereas early research on schematheoretic processes of understanding carried an implicit assumption that all skilled language users processed discourse in essentially the same way, it now appears that this is not the casa. Experiments conducted by Spiro and his colleagues Indicate substantial differences between individuals in their patterns of resource allocation to text-based (bottomup) versus knowledge-based (top-down) processes (see Spiro, Note 1, for a review of this research). For skilled readers (adult and child), there are tendencies for an individual to employ more processes in a preferred direction (bottom-up or top-down) when characteristics of the situation permit processing in one direction to substitute for processing in the other without affecting ultimate performance. For children who are less able readers, there are tendencies to over-rely on processes in one direction, producing deleterious effects on comprehension.

What causes some individuals to develop reading comprehension styles biased toward the text while others manifest a bias toward indulging

their prior knowledge at the expense of attention to the text? At this point, the answer must be a blend of data (where it is available) and informed speculation. To provide a hint of the complexity that may characterize the eventual answer, possible sources of one comprehension style, over-reliance on text-based (or bottom-up) processes will be discussed. It should be noted that the list is not intended to be either exhaustive or composed of mutually exclusive causes.

Factors Underlying Over-Reliance on Bottom-Up Processes Schema Availability and Activation

The most obvious cause of an over-reliance on the text in comprehension is the absence of relevant knowledge structures to utilize in top-down processing—if schemata do not exist they cannot be used. However much the vocabulary and syntax of a physics text are simplified, it is unlikely fifth graders will successfully comprehend it without first acquiring the requisite background of scientific knowledge.

It should be noted, however, that schema availability alone is not a sufficient condition for adequate comprehension (see Experiments II-IV in Bransford & Johnson, 1972). Relevant schemata must be activated. The processes by which schemata are evoked are not well understood at this time. However, it appears likely that problems of schema accessibility will be greater for written than oral conversational discourse. The latter is typically embedded in a rich nonlinguistic context which frequently signals the schemata needed to be activated. If not, the hearer

may directly query the speaker (at one extreme, "What are you talking about?"). Written discourse, on the other hand, is relatively decontextualized. Clues to which schemata need to be activated usually must be divined from the text alone; if problems arise, the text can not be queried (for further discussion of decontextualization, see Rubin, in press; Spiro, in press).

The problem of schema activation is further complicated by the level of generality typical of children's knowledge structures. Schemata tend initially to be tied to their contexts of acquisition, rather than achieving a generality permitting application to a broad range of structurally similar situations (Nelson, 1977). For example, the present writer encountered a child having difficulty understanding the well-known "Stone Soup" fable, wherein a beggar is refused food by the servants of a house and then contrives to deceive them into giving him food. The child failed to appreciate the conning element of the story, despite manifesting an understanding of that concept in a subsequent interview. The problem was that the conning schema was insufficiently general; the child understood conning as it applied to his own personal experiences with trying to gain satisfaction deceptively after being thwarted by those with authority. However, that knowledge could not be applied to an appropriate case that was somewhat alien to personal experience.

A related problem concerns the use of schemata by analogy. We can not have a pre-packaged knowledge structure to inform every situation we encounter. However, structural similarities can often be detected

between domains which are well-represented in prior knowledge and domains lacking such representation. In these cases, the existing knowledge structures may be transformed and adapted to fit the new domain.

Instances of this phenomenon are common in the history of science, for example. Consider how knowledge about pumps informed the developing understanding of the human circulatory system.

Skill Deficiency

Spiro (Note 1) argues for a two-tiered approach to individual differences in reading comprehension. One tier addresses the component skills of reading comprehension; the other tier is concerned with the manifestation of skill deficiencies in a reading comprehension style. Behavior patterns in the former tier are not considered to have a determinate effect on behavior in the latter tier. At the first tier problems tend to involve skills that are predominantly text-based (e.g., decoding) or knowledgebased (e.g., pragmatic inferencing). Confronted with a skill problem of one of these two types, two options are available to readers: they may persevere in the problem area (with deleterious effects on other processes), or they may escape from the problem by shifting processing resources in an effort to compensate for the problem. Consider readers who are laborious, effortful decoders. They may persevere with their decoding efforts. Given the limitations on information processing capacity, this behavior may produce a "bottleneck" in the system (Perfetti & Lesgold, 1978). The outcome may be that higher-order, more knowledge-based processes will be

neglected. On the other hand, readers who are effortful decoders may prefer (not necessarily consciously) to avoid the unpleasant decoding task. One way to do that would be to rely on prior knowledge to infer or guess what is <u>likely</u> to be in the text rather than actually reading much of the text. In other words, the same skill deficiency may lead to either one of two totally different comprehension styles (text-biased or knowledge-biased) depending on whether the reader perseveres in the problem area or tries to escape from it. (See Spiro, Note 1, for discussion of an experiment in which reading comprehension styles were found to be uncorrelated with decoding accuracy or speed.)

Misconceptions About Reading

Some children seem to think that knowledge-based processing is not an an appropriate activity in reading. They fail to correctly answer questions about text that require extra-textual knowledge. When informally interrogated, they are perfectly able to answer the same questions. If they are asked why they did not utilize the same knowledge to answer correctly after reading, they respond with remarks like "you are not supposed to." They suffer from what might be called a "meaning is in the text" fallacy (it is worth noting that, for some children, this fallacy applies only to their reading for school).

These conjectures about reading misconceptions, which were based on informal observation and interviews, have received empirical confirmation in a study by Spiro and Myers (in preparation). Children who responded to a formal questionnaire about reading concepts with a clear text-based

processing bias also tended to answer simple questions requiring extratextual knowledge incorrectly, despite possessing the requisite knowledge.

What causes misconceptions of reading as a primarily bottom-up process? Only speculation is possible at this point. However, likely candidates include code over-emphasis in early reading instruction, reading texts that are insular and lacking in relevance to existing knowledge, and tests that stress literal text content rather than its integration with related prior knowledge.

General Cognitive Styles

For some children who under-utilize prior knowledge in understanding text, the problem may transcend reading. Their reading style may be part of a general tendency to process incoming information in similar fashion, regardless of the type of information and its modality of transmission. Text is an external stimulus with a structure. Interactive reading requires that relevant internal knowledge structures be superimposed on the text. Those who are overly "text-bound" in reading situations may tend to be "stimulus-bound" in general.

Consider the requirements of an embedded figures test. A memorized geometric shape (an internal structure) must be located within a complex line and shading configuration in the visual field (an external stimulus structure). Empirical studies have shown that those who have difficulty fitting the memorized internal structure onto the external stimulus structure in an embedded figures test also under-utilize internal knowledge structures in reading comprehension (Spiro, Note 1; Spiro & Tirre, 1979).

"Bugs" in the Comprehension Program

Finally, there may be some individuals whose over-reliance on textbased processes is more apparent than real. That is, because of some idiosyncratic breakdown elsewhere in the system, patterns of reading behavior may elicit a mistaken diagnosis of a given reading style. A case we have identified concerns problems in schema maintenance (Spiro, Brummer, & Boggs, in preparation). Some children appear to be one-sentence-at-a-time readers; they understand individual sentences but fail to integrate information across sentences. One reason is that knowledge structures clearly signaled for activation at one point in the text are not being kept active (or maintained) at later points in the text where they are no longer explicitly evoked (a problem that is not merely one of ''forgetting''). Children with this problem fail to engage knowledge-based processes when the requisite knowledge was evoked in previous sentences, but spontaneously perform knowledge-based processes within sentence boundaries. In other words, their top down processing apparatus is intact and is employed; it just frequently does not appear that way because of the schema maintenance problem.

Implications for Educators

Other causes of over-reliance on text-based processes could have been suggested, and a similar list constructed for biases towards knowledge-based processing. However, the present discussion need not be extended for some important common-sense implications to be discerned.

It seems obvious that you would not want to employ the same remediation strategy for poor readers with differing comprehension styles. For example, inducing a child to relate what is read to prior knowledge might help a child with a text blas but would reinforce the problem of a child with a knowledge blas. It may not be quite so obvious that you may have to treat children differently who have the same maladaptive reading comprehension style. Yet, if the same reading comprehension style can be attributed to a multiplicity of causes across individuals (keeping in mind that the extent to which causes co-occur for individuals has not yet been determined), instruction may have to be determined by the cause and not by its manifestation. What is likely to help a child with a text bias that results from insufficient background knowledge will probably be different from what will help other children with similar text biases that result from a misconception about what reading is or from a decoding problem. There may be a lesson for reading instruction in the dictum "treat the cause, not the symptom."

Reference Note

 Spiro, R. J. <u>Beyond schema availability</u>. Paper presented at the Annual Meeting of the National Reading Conference, St. Petersburgh, Florida, 1978.

References

- Anderson, R. C. Schema-directed processes in language comprehension (Tech. Rep. No. 50). Urbana: University of Illinois, Center for the Study of Reading, July 1977.
- Bobrow, D. G., & Norman, D. A. Some principles of memory schemata.

 In D. G. Bobrow & A. M. Collins (Eds.), Representation and understanding. New York: Academic Press, 1975.
- Bransford, J. D., & Johnson, M. K. Contextual prerequisites for understanding: Some investigations of comprehension and recall. Journal of Verbal Learning and Verbal Behavior, 1972, 11, 717-726.
- Bransford, J. D., & McGarrell, N. S. A sketch of a cognitive approach to comprehension. In W. B. Weimer & D. S. Palermo (Eds.), Cognition and the symbolic processes. Hillsdale, N.J.: Erlbaum, 1975.
- Cofer, C. N. On the constructive theory of memory. In F. Welzmann & I. C. Uzginis (Eds.), <u>The structuring of experience</u>. New York: Plenum, 1977.
- In R. J. Spiro, B. C. Bruce, & W. F. Brewer (Eds.), <u>Theoretical issues</u>
 In reading comprehension. Hillsdale, N.J.: Erlbaum, in press.
- R. C. Anderson, R. J. Spiro, & W. E. Montague (Eds.), Schooling and the acquisition of knowledge. Hillsdale, N.J.: Erlbaum, 1977.

- Perfetti, C. A., & Lesgold, A. M. Discourse comprehension and sources of individual differences. In M. Just & P. Carpenter (Eds.), Cognition processes in comprehension. Hillsdale, N.J.: Erlbaum, 1978.
- Rubin, A. D. A theoretical taxonomy of the differences between oral and written language. In R. J. Spiro, B. C. Bruce, & W. F. Brewer, (Eds.),

 Theoretical issues in reading comprehension. Hillsdale, N. J.:

 Erlbaum, in press.
- Rumelhart, D. E. Toward an interactive model of reading. In S. Dornic (Ed.), Attention and performance VI. Hillsdale, N.J. Eribaum, 1977.
- Rumelhart, D. E. Schemata: The building blocks of cognition. In R. J.

 Spiro, B. C. Bruce, & W. F. Brewer (Eds.), Theoretical issues in reading comprehension. Hillsdale, N.J.: Erlbaum, in press.
- Rumelhart, D. E., & Ortony, A. The representation of knowledge in memory.

 In R. C. Anderson, R. J. Spiro, & W. E. Montague (Eds.), Schooling

 and the acquisition of knowledge. Hillsdale, N.J.: Erlbaum, 1977.
- Schank, R., & Abelson, R. P. Scripts, plans, goals and understanding.
 Hillsdale, N.J.: Erlbaum, 1977.
- Spiro, R. J. Remembering information from text: The "state of Schema" approach. In R. C. Anderson, R. J. Spiro, & W. E. Morstague (Eds.),

 Schooling and the acquisiton of knowledge. Hillsdale, N. J.: Erlbaum,

 1977.
- Spiro, R. J. Constructive aspects of prose comprehension and recall.

 In R. J. Spiro, B. C. Bruce, & W. F. Brewer (Eds.), Theoretical

 issues in reading comprehension. Hillsdale, N.J.: Eribaum, in press.

Spiro, R. J., & Tirre, W. C. <u>Individual differences in schema utilization during discourse processing</u> (Tech. Rep. No. 111). Urbana: University of Illinois, Center for the Study of Reading, January 1979.

Footnote

For discussion of this orientation, see Anderson, 1977; Bobrow and Norman, 1975; Bransford and McCarrell, 1975; Cofer, 1977; Collins, Brown, and Larkin, in press; Rumelhart, 1977; Rumelhart, in press; Rumelhart and Ortony, 1977; Schank and Abelson, 1977; Spiro, 1977; and Spiro, in press.

CENTER FOR THE STUDY OF READING

READING EDUCATION REPORTS

- No. 1: Durkin, D. Comprehension Instruction—Where are You?, October 1977. (ERIC Document Reproduction Service No. ED 146 566, 14p., HC-\$1.67, MF-\$.83)
- No. 2: Asher, S. R. Sex Differences in Reading Achievement, October 1977. (ERIC Document Reproduction Service No. ED 145 567, 30p., HC-\$2.00, MF-\$.83)
- No. 3: Adams, M. J., Anderson, R. C., & Durkin, D. Beginning Reading: Theory and Practice, November 1977. (ERIC Document Reproduction Service No. ED 151 722, 15p., HC-\$1.67, MF-\$.83)
- No. 4: Jenkins, J. R., & Pany, D. Teaching Reading Comprehension in the Middle Grades, January 1978. (ERIC Document Reproduction Service No. ED 151 756, 36p., HC-\$2.06, MF-\$.83)
- No. 5: Bruce, B. What Makes a Good Story?, June 1978. (ERIC Document Reproduction Service No. ED 158 222, 16p., HC-\$1.67, MF-\$.83)
- No. 6: Anderson, T. H. Another Look at the Self-Questioning Study Technique, September 1978.
- No. 7: Pearson, P. D., & Kamil, M. L. Basic Processes and Instructional Practices in Teaching Reading, December 1978.

CENTER FOR THE STUDY OF READING

TECHNICAL REPORTS

- No. 1: Halff, H. M. Graphical Evaluation of Hierarchical Clustering Schemes, October 1975. (ERIC Document Reproduction Service No. ED 134 926, 11p., HC-\$1.67, MF-\$83)
- No. 2: Spiro, R. J. Interential Reconstruction in Memory for Connected Discourse, October 1975. (ERIC Document Reproduction Service No. ED 136 187, 81p., HC-\$4.67, MF-\$.83)
- No. 3: Goetz, E. T. Sentences in Lists and in Connected Discourse, November 1975. (ERIC Document Reproduction Service No. ED 134 927, 75p., HC-\$3.50, MF-\$.83)
- No. 4: Alessi, S. M., Anderson, T. H., & Biddle, W. B. *Hardware and Software Considerations in Computer Based Course Management*, November 1975. (ERIC Document Reproduction Service No. ED 134 928, 21p., HC-\$1.67, MF-\$.83)
- No. 5: Schallert, D. L. Improving Memory for Prose: The Relationship between Depth of Processing and Context, November 1975. (ERIC Document Reproduction Service No. ED 134 929, 37p., HC-\$2.06, MF-\$8.83)
- No. 6: Anderson, R. C., Goetz, E. T., Pichert, J. W., & Halff, H. M. Two Faces of the Conceptual Peg Hypothesis, January 1976. (ERIC Document Reproduction Service No. ED 134 930, 29p., HC-\$2.06, MF-\$.83)
- No. 7: Ortony, A. Names, Descriptions, and Pragmatics, February 1976. (ERIC Document Reproduction Service No. ED 134 931, 25p., HC-\$1.67, MF-\$.83)
- No. 8: Mason, J. M. Questioning the Notion of Independent Processing Stages in Reading, February 1976. (Journal of Educational Psychology, 1977, 69, 288-297)
- No. 9: Siegel, M. A. Teacher Behaviors and Curriculum Packages: Implications for Research and Teacher Education, April 1976. (ERIC Document Reproduction Service No. ED 134 932, 42p., HC-\$2.06, MF-\$.83)
- No. 10: Anderson, R. C., Pichert, J. W., Goetz, E. T., Schallert, D. L., Stevens, K. C., & Trollip, S. R. *Instantiation of General Terms*, March 1976. (ERIC Document Reproduction Service No. ED 134 933, 30p., HC-\$2.06, MF-\$.83)
- No. 11: Armbruster, B. B. Learning Principles from Prose: A Cognitive Approach Based on Schema Theory, July 1976. (ERIC Document Reproduction Service No. ED 134 934, 48p., HC-\$206, MF-\$.83)
- No. 12: Anderson, R. C., Reynolds, R. E., Schallert, D. L., & Goetz, E. T. *Frameworks for Comprehending Discourse*, July 1976. (ERIC Document Reproduction Service No. ED 134 935, 33p., HC-\$2.06, MF-\$.83)
- No. 13: Rubin, A. D., Bruce, B. C., & Brown, J. S. A Process-Oriented Language for Describing Aspects of Reading Comprehension, November 1976. (ERIC Document Reproduction Service No. ED 136 188, 41p., HC-\$2.06, MF-\$83)
- No. 14: Pichert, J. W., & Anderson, R. C. Taking Different Perspectives on a Story, November 1976. (ERIC Document Reproduction Service No. ED 134 936, 30p., HC-\$2.06, MF-\$.83)
- No. 15: Schwartz, R. M. Strategic Processes in Beginning Reading, November 1976. (ERIC Document Reproduction Service No. ED 134 937, 19p., HC-\$1.67, MF-\$.83)
- No. 16: Jenkins, J. R., & Pany, D. Curriculum Biases in Reading Achievement Tests, November 1976. (ERIC Document Reproduction Service No. ED 134 938, 24p., HC-\$1.67, MF-\$.83)
- No. 17: Asher, S. R., Hymel, S., & Wigfield, A. Children's Comprehension of High- and Low-Interest Material and a Comparison of Two Cloze Scoring Methods, November 1976. (ERIC Document Reproduction Service No. ED 134 939, 32p., HC-\$2.06, MF-\$.83)
- No. 18: Brown, A. L., Smiley, S. S., Day, J. D., Townsend, M. A. R., & Lawton, S. C. *Intrusion of a Thematic Idea in Children's Comprehension and Retention of Stories*, December 1976. (ERIC Document Reproduction Service No. ED 136 189, 39p., HC-\$2.06, MF-\$.83)
- No. 19: Kleiman, G. M. The Prelinguistic Cognitive Basis of Children's Communicative Intentions, February 1977. (ERIC Document Reproduction Service No. ED 134 940, 51p., HC \$3.50, MF \$83)
- No. 20: Kleiman, G. M. The Effect of Previous Context on Reading Individual Words, February 1977. (ERIC Document Reproduction Service No. ED 134 941, 76p., HC-\$4.67, MF-\$.83)

- No. 21: Kane, J. H., & Anderson, R. C. Depth of Processing and Interference Effects in the Learning and Remembering of Sentences, February 1977. (ERIC Document Reproduction Service No. ED 134 942, 29p., HC-\$2.06, MF-\$.83)
- No. 22: Brown, A. L., & Campione, J. C. *Memory Strategies in Learning: Training Children to Study Strategically*, March 1977. (ERIC Document Reproduction Service No. ED 136 234, 54p., HC-\$3.50, MF-\$.83)
- No. 23: Smiley, S. S., Oakley, D. D., Worthen, D., Campione, J. C., & Brown, A. L. Recall of Thematically Relevant Material by Adolescent Good and Poor Readers as a Function of Written Versus Oral Presentation, March 1977. (ERIC Document Reproduction Service No. ED 136 235, 23p., HC-\$1.67, MF\$-.83)
- No. 24: Anderson, R. C., Spiro, R. J., & Anderson, M. C. Schemata as Scaffolding for the Representation of Information in Connected Discourse, March 1977. (ERIC Document Reproduction Service No. ED 136 236, 18p., HC \$1.67, MF \$.83)
- No. 25: Pany, D., & Jenkins, J. R. Learning Word Meanings: A Comparison of Instructional Procedures and Effects on Measures of Reading Comprehension with Learning Disabled Students, March 1977. (ERIC Document Reproduction Service No. ED 136 237, 34p., HC-\$2.06, MF-\$.83)
- No. 26: Armbruster, B. B., Stevens, R. J., & Rosenshine, B. Analyzing Content Coverage and Emphasis: A Study of Three Curricula and Two Tests, March 1977. (ERIC Document Reproduction Service No. ED 136 238, 22p., HC\$1.67, MF \$.83)
- No. 27: Ortony, A., Reynolds, R. E., & Arter, J. A. *Metaphor: Theoretical and Empirical Research*, March 1977. (ERIC Document Reproduction Service No. ED 137 752, 63p., HC-\$3.50, MF-\$.83)
- No. 28: Ortony, A. Remembering and Understanding Jabberwocky and Small-Talk, March 1977. (ERIC Document Reproduction Service No. ED 137 753, 36p., HC-\$2.06, MF-\$.83)
- No. 29: Schallert, D. L., Kleiman, G. M., & Rubin, A. D. Analysis of Differences between Oral and Written Language, April 1977. (ERIC Document Reproduction Service No. ED 144 038, 33p., HC-\$2.05, MF-\$.83)
- No. 30: Goetz, E. T., & Osborn, J. Procedures for Sampling Texts and Tasks in Kindergarten through Eighth Grade, April 1977. (ERIC Document Reproduction Service No. ED 146 565, 80p., HC-\$4.67, MF-\$83)
- No. 31: Nash-Webber, B. Anaphora: A Cross-Disciplinary Survey, April 1977. (ERIC Document Reproduction Service No. ED 144 039, 43p., HC-\$2.06, MF-\$.83)
- No. 32: Adams, M. J., & Collins, A. A Schema Theoretic View of Reading Comprehension, April 1977. (ERIC Document Reproduction Service No. ED 142 971, 49p., HC-\$2.06, MF-\$.83)
- No. 33: Huggins, A. W. F. Syntactic Aspects of Reading Comprehension, April 1977. (ERIC Document Reproduction Service No. ED 142 972, 68p., HC-\$3.50, MF-\$.83)
- No. 34: Bruce, B. C. Plans and Social Actions, April 1977. (ERIC Document Reproduction Service No. ED 149 328, 45p., HC-\$2.06, MF-\$.83)
- No. 35: Rubin, A. D. Comprehension Processes in Oral and Written Language, April 1977. (ERIC Document Reproduction Service No. ED 150 550, 61p., HC-\$3.50, MF-\$.83)
- No. 36: Nash-Webber, B., & Reiter, R. Anaphora and Logical Form: On Formal Meaning Representation for Natural Language, April 1977. (ERIC Document Reproduction Service No. ED 142 973, 42p., HC-\$2.06, MF-\$.83)
- No. 37: Adams, M. J. Failures to Comprehend and Levels of Processing in Reading, April 1977. (ERIC Document Reproduction Service No. ED 145 410, 51p., HC-\$3.50, MF-\$.83)
- No. 38: Woods, W. A. Multiple Theory Formation in High-Level Perception, April 1977. (ERIC Document Reproduction Service No. ED 144.020, 58p., HC-\$3.50, MF-\$.83)
- No. 40: Collins, A., Brown, J. S., & Larkin, K. M. Inference in Text Understanding, December 1977. (ERIC Document Reproduction Service No. ED 150 547, 48p., HC-\$2.06, MF-\$.83)
- No. 41: Anderson, R. C., & Pichert, J. W. Recall of Previously Unrecallable Information Following a Shift in Perspective, April 1977. (ERIC Document Reproduction Service No. ED 142 974, 37p., HC-\$2.06, MF-\$.83)
- No. 42: Mason, J., Osborn, J., & Rosenshine, B. A Consideration of Skill Hierarchy Approaches to the Teaching of Reading, December 1977. (ERIC Document Reproduction Service No. ED 150 549, 176p., HC-\$10.03, MF-\$-83)
- No. 43: Collins, A., Brown, A. L., Morgan, J. L., & Brewer, W. F. The Analysis of Reading Tasks and Texts, April 1977. (ERIC Document Reproduction Service No. ED 145 404, 96p., HC-\$4.67, MF-\$.83)

- No. 44: McClure, E. Aspects of Code-Switching in the Discourse of Bilingual Mexican-American Children, April 1977. (ERIC Document Reproduction Service No. ED 142 975, 38p., HC-\$2.06, MF-\$.83)
- No. 45: Schwartz, R. M. Relation of Context Utilization and Orthographic Automaticity in Word Identification, May 1977. (ERIC Document Reproduction Service No. ED 137 762, 27p., HC-\$2.06, MF-\$.83)
- No. 46: Anderson, R. C., Stevens, K. C., Shifrin, Z., & Osborn, J. Instantiation of Word Meanings in Children, May 1977. (ERIC Document Reproduction Service No. ED 142 976, 22p., HC-\$1.67, MF-\$.83)
- No. 47: Brown, A. L. Knowing When, Where, and How to Remember: A Problem of Metacognition, June 1977. (ERIC Document Reproduction Service No. ED 146 562, 152p., HC-\$8.69, MF-\$.83)
- No. 48: Brown, A. L., & DeLoache, J. S. Skills, Plans, and Self-Regulation, July 1977. (ERIC Document Reproduction Service No. ED 144 040, 66p., HC-\$3.50, MF-\$.83)
- No. 49: Goetz, E. T. Inferences in the Comprehension of and Memory for Text, July 1977. (ERIC Document Reproduction Service No. ED 150 548, 97p., HC-\$4.67, MF-\$.83)
- No. 50: Anderson, R. C. Schema-Directed Processes in Language Comprehension, July 1977. (ERIC Document Reproduction Service No. ED 142 977, 33p., HC-\$2.06, MF-\$.83)
- No. 51: Brown, A. L. Theories of Memory and the Problems of Development: Activity, Growth, and Knowledge, July 1977. (ERIC Document Reproduction Service No. ED 144 041, 59p., HC-\$3.50, MF-\$83)
- No. 52: Morgan, J. L. Two Types of Convention in Indirect Speech Acts, July 1977. (ERIC Document Reproduction Service No. ED 145 405, 40p., HC-\$2.06, MF-\$.83)
- No. 53: Brown, A. L., Smiley, S. S., & Lawton, S. C. The Effects of Experience on the Selection of Suitable Retrieval Cues for Studying from Prose Passages, July 1977. (ERIC Document Reproduction Service No. ED 144 042, 30p., HC-\$2.06, MF-\$.83)
- No. 54: Fleisher, L. S., & Jenkins, J. R. Effects of Contextualized and Decontextualized Practice Conditions on Word Recognition, July 1977. (ERIC Document Reproduction Service No. ED 144 043, 37p., HC-\$2.06, MF-\$83)
- No. 55: Jenkins, J. R., & Larson, K. Evaluating Error Correction Procedures for Oral Reading, June 1978. (ERIC Document Reproduction Service No. ED 158 224, 34p., HC-\$2.06, MF-\$.83)
- No. 56: Anderson, T. H., Standiford, S. N., & Alessi, S. M. Computer Assisted Problem Solving in an Introductory Statistics Course, August 1977. (ERIC Document Reproduction Service No. ED 146 563, 26p., HC-\$2.06, MF-\$.83)
- No. 57: Barnitz, J. Interrelationship of Orthography and Phonological Structure in Learning to Read, August 1977. (ERIC Document Reproduction Service No. ED 150 546, 62p., HC-\$3.50, MF-\$.83)
- No. 58: Mason, J. M. The Role of Strategy in Reading in the Mentally Retarded, September 1977. (ERIC Document Reproduction Service No. ED 145 406, 28p., HC-\$2.06, MF-\$.83)
- No. 59: Mason, J. M. Reading Readiness: A Definition and Skills Hierarchy from Preschoolers' Developing Conceptions of Print, September 1977. (ERIC Document Reproduction Service No. ED 145 403, 57p., HC-\$3.50, MF-\$.83)
- No. 60: Spiro, R. J., & Esposito, J. J. Superficial Processing of Explicit Inferences in Text, December 1977. (ERIC Document Reproduction Service No. ED 150 545, 27p., HC-\$2.06, MF-\$.83)
- No. 65: Brewer, W. F. Memory for the Pragmatic Implications of Sentences, October 1977. (ERIC Document Reproduction Service No. ED 146 564, 27p., HC-\$2.06, MF-\$.83)
- No. 66: Brown, A. L., & Smiley, S. S. *The Development of Strategies for Study Prose Passages*, October 1977. (ERIC Document Reproduction Service No. ED 145 371, 59p., HC-\$3.50, MF-\$.83)
- No. 68: Stein, N. L., & Nezworski, T. The Effects of Organization and Instructional Set on Story Memory, January 1978. (ERIC Document Reproduction Service No. ED 149 327, 41p., HC-\$2.06, MF-\$.83)
- No. 69: Stein, N. L. How Children Understand Stories: A Developmental Analysis, March 1978. (ERIC Document Reproduction Service No. ED 153 205, 68p., HC-\$3.50, MF-\$.83)
- No. 76: Thieman, T. J., & Brown, A. L. The Effects of Semantic and Formal Similarity on Recognition Memory for Sentences in Children, November 1977. (ERIC Document Reproduction Service No. ED 150 551, 26p., HC-\$2.06, MF-\$83)
- No. 77: Nash-Webber, B. L. Inferences in an Approach to Discourse Anaphora, January 1978. (ERIC Document Reproduction Service No. ED 150 552, 30p., HC-\$2.06, MF-\$.83)
- No. 78: Gentner, D. On Relational Meaning: The Acquisition of Verb Meaning, December 1977. (ERIC Document Reproduction Service No. ED 149 325, 46p., HC-\$2.06, MF-\$.83)
- No. 79: Royer, J. M. Theories of Learning Transfer, January 1978. (ERIC Document Reproduction Service No. ED 149 326, 55p., HC-\$3.50, MF-\$.83)

- No. 80: Arter, J. A., & Jenkins, J. R. *Differential Diagnosis-Prescriptive Teaching: A Croscal Appraisal*, January 1978. (ERIC Document Reproduction Service No. ED 150 578, 104p., HC-\$6.01, MF-\$.83)
- No. 81: Shoben, E. J. Choosing a Model of Sentence Picture Comparisons: A Reply to Catlin and Jones, February 1978. (ERIC Document Reproduction Service No. ED 150 577, 30p., HC \$2.06, MF \$.83)
- No. 82: Steffensen, M. S. *Bereiter and Engelmann Reconsidered: The Evidence from Children Acquiring Black English Vernacular*, March 1978. (ERIC Document Reproduction Service No. ED 153 204, 31p., HC-\$2.06, MF-\$.83)
- No. 83: Reynolds, R. E., Standiford, S. N., & Anderson, R. C. Distribution of Reading Time When Questions are Asked about a Restricted Category of Text Information, April 1978. (ERIC Document Reproduction Service No. ED 153 206, 34p., HC-\$2.06, MF-\$.83)
- No. 84: Baker, L. Processing Temporal Relationships in Simple Stories: Effects of Input Sequence, April 1978. (ERIC Document Reproduction Service No. ED 157 016, 54p., HC-\$3.50, MF-\$.83)
- No. 85: Mason, J. M., Knisely, E., & Kendall, J. *Effects of Polysemous Words on Sentence Comprehension*, May 1978. (ERIC Document Reproduction Service No. ED 157 015, 34p., HC-\$2.06, MF-\$.83)
- No. 86: Anderson, T. H., Wardrop, J. L., Hively W., Muller, K. E., Anderson, R. I., Hastings, C. N., & Fredericksen, J. Development and Trial of a Model for Developing Domain Referenced Tests of Reading Comprehension, May 1978. (ERIC Document Reproduction Service No. ED 157 036, 69p., HC-\$3.50, MF-\$.83)
- No. 87: Andre, M. E. D. A., & Anderson, T. H. *The Development and Evaluation of a Self-Questioning Study Technique*, June 1978. (ERIC Document Reproduction Service No. ED 157 037, 37p., HC-\$2.06, MF-\$.83)
- No. 88: Bruce, B. C., & Newman, D. Interacting Plans, June 1978. (ERIC Document Reproduction Service No. ED 157 038, 100p., HC-\$4.67, MF-\$.83)
- No. 89: Bruce, B. C., Collins, A., Rubin, A. D., & Gentner, D. A Cognitive Science Approach to Writing, June 1978. (ERIC Document Reproduction Service No. ED 157 039, 57p., HC-\$3.50, MF-\$.83)
- No. 90: Asher, S. R. Referential Communication, June 1978. (ERIC Document Reproduction Service No. ED 159 597, 71p., HC-\$3.50, MF-\$.83)
- No. 91: Royer, J. M., & Cunningham, D. J. On the Theory and Measurement of Reading Comprehension, June 1978. (ERIC Document Reproduction Service No. ED 157 040, 63p., HC-\$3.50, MF-\$.83)
- No. 92: Mason, J. M., Kendall, J. R. Facilitating Reading Comprehension Through Text Structure Manipulation, June 1978. (ERIC Document Reproduction Service No. ED 157 041, 36p., HC \$2.06, MF \$.83)
- No. 93: Ortony, A., Schallert, D. L., Reynolds, R. E., & Antos, S. J. Interpreting Metaphors and Idioms: Some Effects of Context on Comprehension, July 1978. (ERIC Document Reproduction Service No. ED 157 042, 41p., HC-\$2.06, MF-\$.83)
- No. 94: Brown, A. L., Campione, J. C., & Barclay, C. R. *Training Self-Checking Routines for Estimating Test Readiness: Generalization from List Learning to Prose Recall*, July 1978. (ERIC Document Reproduction Service No. ED 158 226, 41p., HC-\$2.06, MF-\$.83)
- No. 95: Reichman, R. Conversational Coherency, July 1978. (ERIC Document Reproduction Service No. ED 159 658, 86p., HC-\$4.67, MF-\$.83)
- No. 96: Wigfield, A., & Asher, S. R. Age Differences in Children's Referential Communication Performance: An Investigation of Task Effects, July 1978. (ERIC Document Reproduction Service No. ED 159 659, 31p., HC-\$2.06, MF-\$.83)
- No. 97: Steffensen, M. S., Jogdeo, C., & Anderson, R. C. A Cross-Cultural Perspective on Reading Comprehension, July 1978. (ERIC Document Reproduction Service No. ED 159 660, 41p., HC-\$2.06, MF-\$.83)
- No. 98: Green, G. M. Discourse Functions of Inversion Construction, July 1978. (ERIC Document Reproduction Service No. ED 160 998, 42p., HC-\$2.06, MF-\$.83)
- No. 99: Asher, S. R. Influence of Topic Interest on Black Children and White Children's Reading Comprehension, July 1978. (ERIC Document Reproduction Service No. ED 159 661, 35p., HC-\$2.06, MF-\$.83)
- No. 100: Jenkins, J. R., Pany, D., & Schreck, J. *Vocabulary and Reading Comprehension: Instructional Effects*, August 1978. (ERIC Document Reproduction Service No. ED 160 999, 50p., HC-\$2.06, MF-\$.83)
- No. 101: Shoben, E. J., Rips, L. J., & Smith, E. E. Issues in Semantic Memory: A Response to Glass and Holyoak, August 1978. (ERIC Document Reproduction Service No. ED 159 662, 85p., HC-\$4.67, MF-\$.83)

- No. 102: Baker, L., & Stein, N. L. *The Development of Prose Comprehension Skills*, September 1978. (ERIC Document Reproduction Service No. ED 159 663, 69p., HC-\$3.50, MF-\$.83)
- No. 103: Fleisher, L. S., Jenkins, J. R., & Pany, D. *Effects on Poor Readers' Comprehension of Training in Rapid Decoding*, September 1978. (ERIC Document Reproduction Service No. ED 159 664, 39p., HC-\$2.06, MF-\$.83)
- No. 104: Anderson, T. H. Study Skills and Learning Strategies, September 1978. (ERIC Document Reproduction Service No. ED 161 000, 41p., HC-\$2.06, MF-\$.83)
- No. 105: Ortony, A. Beyond Literal Similarity, October 1978.
- No. 106: Durkin, D. What Classroom Observations Reveal about Reading Comprehension Instruction, October 1978. (ERIC Document Reproduction Service No. ED 162 259, 94p., HC-\$4.67, MF-\$.83)
- No. 107: Adams, M. J. *Models of Word Recognition*, October 1978. (ERIC Document Reproduction Service No. ED 163 431, 93p., HC-\$4.67, MF-\$.83)
- No. 108: Reder, L. M. Comprehension and Retention of Prose: A Literature Review, November 1978.
- No. 109: Wardrop, J. L., Anderson, T. H., Hively, W., Anderson, R. I., Hastings, C. N., & Muller, K. E. A Framework for Analyzing Reading Test Characteristics, December 1978.
- No. 110: Tirre, W. C., Manelis, L., & Leicht, K. L. The Effects of Imaginal and Verbal Strategies on Prose Comprehension in Adults, December 1978.
- No. 111: Spiro, R. J., & Tirre, W. C. Individual Differences in Schema Utilization During Discourse Processing, January 1979.
- No. 112: Ortony, A. Some Psycholinguistic Aspects of Metaphor, January 1979.
- No. 113: Antos, S. J. Processing Facilitation in a Lexical Decision Task, January 1979.
- No. 114: Gentner D. Semantic Integration at the Level of Verb Meaning, February 1979.
- No. 115: Gearhart, M., & Hall, W. S. Internal State Words: Cultural and Situational Variation in Vocabulary Usage, February 1979.
- No. 116: Pearson, P. D., Hansen, J., & Gordon, C. The Effect of Background Knowledge on Young Children's Comprehension of Explicit and Implicit Information, March 1979.
- No. 117: Barnitz, J. G. Reading Comprehension of Pronoun-Referent Structures by Children in Grades Two, Four, and Six, March 1979.
- No. 118: Nicholson, T., Pearson, P. D., & Dykstra, R. *Effects of Embedded Anomalies and Oral Reading Errors on Children's Understanding of Stories*, March 1979.
- No. 119: Anderson, R. C., Pichert, J. W., & Shirey, L. L. Effects of the Reader's Schema at Different Points in Time, April 1979.
- No. 120: Canney, G., & Winograd, P. Schemata for Reading and Reading Comprehension Performance, April 1979.
- No. 121: Hall, W. S., & Guthrie, L. F. On the Dialect Question and Reading, May 1979.
- No. 122: McClure, E., Mason, J., & Barnitz, J. Story Structure and Age Effects on Children's Ability to Sequence Stories, May 1979.
- No. 123: Kleiman, G. M., Winograd, P. N., & Humphrey, M. M. *Prosody and Children's Parsing of Sentences*, May 1979.
- No. 124: Spiro, R. J. Etiology of Reading Comprehension Style, May 1979.